Local Population Projection Tool Our Progress Since the 2015 Esri UC June 29, 2016 Simon Choi, Derek Hung, Jung Seo, Tom Vo, Abhishek Sharma, Frank Wen ### **Agenda** - SCAG Introduction - Research Background - Recap of Last Year's Presentation - Progress Made - Issues Encountered - Future Developments #### **SCAG Overview** ### **SCAG Quick Facts** - Nation's largest Metropolitan Planning Organization (MPO) - 6 counties and 191 cities - 15 sub-regions - 19 million people (2015) - 38,000 square miles - 16th-largest regional economy in the world - 2015 GRP: \$1,053 Billion #### Research Background - SCAG develops the long-term population and household growth forecast for the Regional Transportation Plan/Sustainable Communities Strategy (RTP/SCS) at different levels of geography. - Local jurisdictions in the SCAG region provide SCAG with the city-level population and household growth forecast allocated at the Transportation Analysis Zone (TAZ) level. - Traditional approach focuses on total population size and household numbers for local jurisdictions. The Local Population Projection Tool has the power to be more specific. #### **Research Goals** - To develop a useful GIS-based tool for local planners who work on local population and household projections - To generate different population growth paths containing demographic characteristics (i.e. age and gender) and components of growth based on housing growth scenarios - To help local jurisdictions to better prepare for diverse community service needs (e.g. school, housing, energy use, hospital, police, transportation) #### **Modeling Framework** - Methods used - Housing unit method - Cohort-component method - Local household forecasts (Choi, Projecting Small Area Population Size and Components, Presented for Western Regional Science Association (WRSA) Annual Meeting, 2013) ### **Modeling Framework** #### Research Outcome: Local Population Projection Tool - GIS tool that allows local planners to: - Develop their own housing growth scenario - Produce the population projections with key demographic characteristics - e.g. components of population growth - e.g. share of the county growth - e.g. demographic rates - e.g. age and sex breakdown - Can be linked to other expansion modules to observe the relationships between demographics and transportation #### City Projections Demonstration: City of Pasadena - 137,122 population and 55,270 households in 2010 (U.S. Census) and 111,000 jobs in 2012 (SCAG). - 23.1 square miles of land area - 5,936 people per square mile, 2.5 times more than LA county (2,420) - The median age is 35.7, higher than LA county (34.8) - Average household size of 2.5 people, lower than LA county (3.0) - Household growth scenario (2010-2040): (1) low 150% of 2000-2010 growth (2) high 450% of 2000-2010 growth #### Pasadena Demographic Rates, 2010-2040: Low Scenario vs. High Scenario #### Pasadena Components of Population Growth, 2010-2040: Low Scenario vs. High Scenario #### Pasadena Population Age Pyramid, 2010 & 2040: Low Scenario vs. High Scenario #### Pasadena Population Dependency Ratio, 2010 & 2040: Low Scenario vs. High Scenario #### Recap of Last UC & Progress - Last year: Local Population Projection Tool prototype presented at the Esri UC - One city only (Oxnard) - User updates were not aggregated to city level (i.e. TAZ only) - No city-level data summaries - No field aliases - Values could not be reset to match SCAG forecasts - Standard Esri appearance - Now: Complete Version 1.0 ready for testing #### 2016: Development Tools Used - Esri - ArcGIS Online - Web AppBuilder - Custom Widgets - REST API - Map Services (reference layers) - Feature Services (editable layers) - Geoprocessing Services (user updates) - ArcGIS Desktop - Microsoft - Excel - Visual Basic for Applications ### 2016 Interface (Excel) #### Local Population Projection Tool (VMT Edition) **Beta Version** Colort a City from ONE of the following county days down manuscript Last Revised: May 24, 2016 at 2.40pm | Select a City from ONE of the following county drop-down menus: | | | | | |---|---------------------|----------------|-------------------|--| | Imperial County: | Los Angeles County: | Orange County: | Riverside County: | | | lacksquare | | | Palm Springs | | | San Bernardino County: | Ventura County: | | | | | V | | | | | Jurisdiction Selection Calibrate <--- Click here after selecting a city. #### 2016 Interface (Excel) #### **Preset Demand Scenarios** Low: The household growth for the next 3 decades will each be 50% that of 2000 - 2010. Moderate: The household growth for the next 3 decades will each be 100% that of 2000 - 2010. High: The household growth for the next 3 decades will each be 150% that of 2000 - 2010. Households Added in Selected Scenario: Moderate (6693 households) OR Custom Scenario (this will ignore the value from the Preset Demand Scenario) Create a custom scenario by editing SCAG's household growth forecast at the TAZ geography on the SCAG web mapping system to calculate the 2010 - 2040 change in households. Open TAZ Web Map Then, enter the expected household change between 2010 and 2040 in the box below: Run After clicking 'Run', open the "Outputs" sheet to see the results. Projection Method #### 2016 Interface (Excel) #### **Preset Demand Scenarios** Low: The household growth for the next 3 decades will each be 50% that of 2000 - 2010. Moderate: The household growth for the next 3 decades will each be 100% that of 2000 - 2010. High: The household growth for the next 3 decades will each be 150% that of 2000 - 2010. Households Added in Selected Scenario: Moderate (6693 households) OR Custom Scenario (this will ignore the value from the Preset Demand Scenario) Create a custom scenario by editing SCAG's household growth forecast at the TAZ geography on the SCAG web mapping system to calculate the 2010 - 2040 change in households. Open TAZ Web Map Then, enter the expected household change between 2010 and 2040 in the box below: 5,529 Run After clicking 'Run', open the "Outputs" sheet to see the results. Projection Method #### **ArcGIS Web App Issues** - Processing Times - Layers can be slow/occasionally not load at all - Addressed by splitting up TAZ and land use feature servers by county - Filter widget is inflexible - Unable to populate a filter list with cities based on a county selection - Instead, a list of all cities and all counties is shown - Addressed by creating 6 filters one for each county TAZ layer - Inconsistent Developer & Back-End Controls - e.g. Disabling geometry updates within Web AppBuilder does nothing if the back-end allows it #### **ArcGIS Web App Issues** - Versioning - No way to temporarily update features without also editing original values within geodatabase - Addressed by creating duplicate fields: - e.g. Original 2040 Households (locked) - e.g. New 2040 Households (editable) - To reset values, GP server is used to copy original field into edited field - » Problematic if multiple users are updating cities within the same county simultaneously - » Need to consider login credentials Is it efficient to create 197 separate ArcGIS Online accounts? #### **ArcGIS Web App Issues** - Summary Failures - After the third or fourth summary within a session, the summary table stops loading - User has to refresh the window to view new city summaries #### **Future Improvements** - Parcel-level household growth editing - Preventing user conflict - Possibilities: - Allocate jurisdictions an access time - Login credentials to restrict versioning - Custom-area growth summaries - Planners and developers may be concerned with population growth within a specific area rather than within a whole city - e.g. Within a development that crosses the borders of two cities - e.g. Within a planning district that intersects only a few TAZs ## Southern California Association of Governments (SCAG) Land Use and Environmental Planning Division Research and Analysis Department Dr. Simon Choi choi@scag.ca.gov Dr. Frank Wen wen@scag.ca.gov Tom Vo vo@scag.ca.gov